

HAL
open science

In situ quantification of CH₄ bubbling events from a peat soil using a new infrared laser spectrometer

Sébastien Gogo, Christophe Guimbaud, Fatima Laggoun-Défarge, Valéry Catoire, C Robert

► **To cite this version:**

Sébastien Gogo, Christophe Guimbaud, Fatima Laggoun-Défarge, Valéry Catoire, C Robert. In situ quantification of CH₄ bubbling events from a peat soil using a new infrared laser spectrometer. *Journal of Soils and Sediments*, 2011, 11 (4), pp.545-551. 10.1007/s11368-011-0338-3. insu-00521762

HAL Id: insu-00521762

<https://insu.hal.science/insu-00521762v1>

Submitted on 22 Feb 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

***In situ* quantification of CH₄ bubbling events from a peat soil using a new infrared laser spectrometer**

Sébastien Gogo • Christophe Guimbaud • Fatima Laggoun-Défarge • Valéry Catoire • Claude Robert

S. Gogo (✉)

Université d'Orléans, CNRS/INSU. Institut des Sciences de la Terre d'Orléans UMR 6113. Observatoire des Sciences de l'Univers en région Centre, 1A rue de la Férollerie, 45071 Orléans Cedex 2, France
e-mail: sebastien.gogo@univ-orleans.fr

and

INRA, UR 0272 Science du Sol, Centre de recherche d'Orléans, 2163 Avenue de la Pomme de Pin, CS 40001 Ardon, 45075 ORLEANS Cedex 2.

F. Laggoun-Défarge

Université d'Orléans, CNRS/INSU. Institut des Sciences de la Terre d'Orléans UMR 6113. Observatoire des Sciences de l'Univers en région Centre, 1A rue de la Férollerie, 45071 Orléans Cedex 2, France
e-mail: sebastien.gogo@univ-orleans.fr

C. Guimbaud • V. Catoire • C. Robert

Université d'Orléans, CNRS/INSU. Laboratoire de Physique et de Chimie de l'Environnement et de l'Espace, UMR 6115, Observatoire des Sciences de l'Univers en région Centre, 3A avenue de la Recherche Scientifique, 45071 Orléans Cedex 2, France

(✉) **Corresponding author:**

Sébastien Gogo

Institut des Sciences de la Terre d'Orléans, UMR 6113 CNRS/Université d'Orléans

Tel: (+) 33 2 38 49 45 02

Fax: (+) 33 2 38 63 64 88

e-mail: sebastien.gogo@univ-orleans.fr

Abstract

Purpose CH₄ emissions from peatlands are space- and time-dependent. The variety of efflux routes contributes to these variabilities. CH₄ bubbling remains difficult to investigate since it occurs on a timescale of seconds. The aims of this study were to use for the first time the recently built infrared high resolution spectrometer, SPIRIT (SPectrometre Infra-Rouge *In situ* Troposphérique), to (1) measure *in situ* CH₄ fluxes in natural and artificial peatland plot, (2) observe online bubbling events with quantification of CH₄ emission fluxes corresponding to this very sudden degassing event.

Material and methods The closed dynamic chamber method was used and the gas concentration was measured every 1.5 seconds. Emission fluxes were calculated by the accumulation rate of CH₄ against time. Measurements were undertaken during daytime in March 2009 and during day- and nighttime in May 2009, in *Sphagnum* and *Betula* plots, and in a wet artificially bared peat area with *Eriophorum vaginatum*.

Results and discussion The results show that the CH₄ emissions estimated with the SPIRIT are consistent with those already published. The high emissions, both through diffusion and bubbling in the *Eriophorum* plot, were on the same order as the emissions estimated in natural shallow pools. During daytime, CH₄ bubbling was higher in May (54.7% of the total emission) than in March (40.7%) probably because of increased CH₄ production and accumulation in peat. In May, bubbling was higher at nighttime (65.5%) than in daytime (54.7%). This has an important implication for carbon budget assessment in peatlands.

Conclusions The recently built infrared spectrometer, SPIRIT, was able to reliably measure CH₄ fluxes and quantify CH₄ flux during the degassing of bubbles. The emissions obtained are in agreement with previously published data using other measurement techniques. The results of this preliminary work highlight (1) the importance of shallow pools in peatland CH₄ emissions, (2) the sensitivity of such fluxes to atmospheric pressure, a relation that has not been fully investigated or taken into account in assessing peatland carbon balance.

Keywords CH₄ efflux pathways • Carbon cycle • Methanogenesis • La Guette peatland • Infrared quantum cascade laser spectrometry

1 Introduction

CH₄ emission through bubbling has been recognized to be a significant route of CH₄ export from peatland to the atmosphere (e.g., Fechner-Levy and Hemond 1996; Christensen et al. 2003; Tokida et al. 2007). However, the closed static chamber technique coupled to gas chromatography often used to derive flux emissions of CH₄ is not sufficiently time resolution efficient to extract or even to observe bubbling events since they occur on a timescale of seconds. Tokida et al. (2007) suggested that this technique underestimates CH₄ flux because the assumptions behind the calculations require the rejection of apparently outlying data originating from bubbling events. Christensen et al. (2003) and Ström et al. (2005), using a photo acoustic multigas analyser, measured CH₄ emissions from peat cores in the laboratory every two minutes. They were able to assess the proportion of CH₄ emitted as bubbles in a range of different vegetations and sites. They used a statistical technique that highlighted outliers which they then assimilated to a bubbling event. This time resolution makes impossible the accurate identification and quantification of bubbling events that occur on a shorter time scale, i.e., seconds. What they identified as diffusive CH₄ emissions may contain few bubble events and their bubbling

events may contain diffusive episodes. Furthermore, they studied CH₄ emissions in laboratory conditions where processes may be quite different from in the field. Schrier-Ujil et al. (2010) used the same instrument in the field with a measurement every one minute. To estimate the fluxes, they calculated the linear regression of the curves with only 5 points, which made impossible the detection of bubbling events. SPIRIT (SPectrometre Infra-Rouge *In situ* Troposphérique), a new portable infrared laser high resolution spectrometer, is able to measure CH₄ concentration in the air every 1.5 seconds. Potentially, SPIRIT allows 1) *in situ* high precision CH₄ flux emission measurements in a few minutes or less with the closed chamber method and 2) the visualization and quantification of individual bubbling events. This paper reports the first results confirming the capability of SPIRIT to accurately estimate CH₄ flux from a peatland and to distinguish emission through diffusion from bubbling.

2 Materials and methods

The site studied is La Guette peatland, located near Neuvy-sur-Barangeon (Cher, Sologne) in the French “Région Centre” (altitude: 154m, N: 47°19', E: 2°16). It is a transitional fen (pH about 4-4.5) colonised by *Molina caerulea* and *Betula spp* (*Betula verrucosa* and *Betula pubescens*). The dominant *Sphagnum* species are *Sphagnum cuspidatum* and *Sphagnum rubellum* (Gogo et al. 2010). *In situ* measurements were carried out on the 19th of March 2009 during daytime (afternoon) and on the 26th of May during daytime and nighttime (27th of May). CH₄ emissions were measured in 3 sampling plots representing different vegetation (*Sphagnum cuspidatum*, *Betula spp.* and *Eriophorum vaginatum*) on the 19th of March 2009 and in the *Eriophorum* plot on the 26th and 27th of May 2009. The *Sphagnum cuspidatum* and the *Betula* plots are considered to represent natural, intact and typical peatland vegetation, whereas the *Eriophorum* plot initially corresponded to a bare peat area created as management works to renew the ecosystem and maintain biodiversity, which was later colonised by *Eriophorum vaginatum*.

SPIRIT is a portable infrared laser absorption spectrometer designed and built in our laboratory using a patented long path optical cell and a tunable Quantum Cascade Laser (Robert 2007). This instrument has been designed, based on our experience on the balloon-borne instrument SPIRALE operating with six lead-salt diode lasers simultaneously (Moreau et al. 2005). The latter has led to accurate data for chemistry and dynamics studies of the atmosphere (see e.g., Huret et al. 2006; Pirre et al. 2008; Mébarki et al. 2010) as well as for validation of satellite instruments such as Envisat MIPAS and GOMOS, ACE-SCISAT FTS, Odin SMR and Aura-MLS (see eg, Renard et al. 2008; Mébarki et al. 2010). The description of SPIRIT and of the process to derive CH₄ concentrations in the atmosphere are given in full detail elsewhere (Joly et al. 2008; Guimbaud et al. submitted). The CH₄ ro-vibrational line at 1270.78503 cm⁻¹ was used (Rothman et al. 2005). A sampled volume rate (from 1 to 3 STP dm³ min⁻¹) from SPIRIT is maintained in order to keep a short delay between sampling and analysis. The concentration precision, given by the precision on the absorption measurement and by the measured sensitivity to the concentration variation, was demonstrated to be better than 0.2% for a response time of 1.5 s (Guimbaud et al., submitted). For gas flux measurements, chamber method is preferred to micrometeorological methods (Hendriks et al., 2010) because emissions are studied at the scale of the vegetation type (1 m²). The optical cell of SPIRIT was connected to a dynamic closed chamber meaning that the headspace chamber air is sampled from and re-injected to the chamber and passing through the SPIRIT optical cell. Permanent PVC cylinder collars (internal diameter = 30 cm) were sunk into the soil and emerging at 10 cm

above the *Sphagnum capitulum*, few days before measurements. In each plot, CH₄ fluxes are inferred from the slope of the stabilized linear increase of CH₄ concentration with time (from 3 to 10 minutes period), usually starting from the visible linear increase after sealing a 29 cm height chamber on the collar. A small fan was installed on top of the chamber to homogenize the inside air as recommended for high chambers (Rochette and Eriksen-Hamel, 2008). The flux of CH₄ per surface unit F^S (molecule m⁻² s⁻¹) is given by Eq1.:

$$F^S = (P/k_b T) \cdot h \cdot (dX/dt) \quad (1)$$

where P is the pressure in the chamber (Pa), k_B the Boltzmann constant (1.381×10⁻²³ J K⁻¹), T the absolute temperature (K), h the mean height of the chamber above the soil surface (m) which is more precisely the volume of the closed loop to the surface ratio of the soil emitter, X the volume mixing ratio of CH₄ in the chamber (unit-less), dX/dt the rate of accumulation of CH₄ in the chamber (s⁻¹).

dX/dt is usually calculated using the linear regression method (Kroon et al., 2008) because no significant difference is observed compared to the slope intercept method or to the exponential regression method for the short integration period typically used to derive the flux unless flux attenuation occurs due to strong bubble events leading to very high level of CH₄ concentrations in the headspace of the chamber. In the later case, dX/dt is calculated using the exponential regression method given by Kroon et al. (2008). Care is taken to avoid known chamber artefacts as described by Davidson et al. (2002), which may affect the natural emission such as (i) pressure changes during chamber enclosure, (ii) inside and outside chamber pressures drift during accumulation, or (iii) alteration of the natural concentration gradient within the soil (or within the water table) due to the concentration rise in the headspace of the chamber. To avoid these respective artefacts, (i) the top of the chamber is connected to a wide outlet exit line open to the outside air and closed few seconds after enclosure (ii) the pressures inside and outside the chamber are continuously checked during accumulation with a manometer; the stability of pressures and the pressure differential are kept below 0.1 hPa, thanks to a vent located on top of the chamber as recommended by Davidson et al. (2002) and Hutchinson and Livingston (2001) and (iii) the flux measurement integration period was kept sufficiently short (from 5 to 20 minutes). Such artefacts can be observable on line due to the high frequency (0.7 Hz) of the concentration measurement. The flux detection limit for CH₄ is 1.7×10⁻² mg C-CH₄ m⁻² h⁻¹, with a precision better than 1% above 10 times the detection limit (calculated from the dX/dt linear regression for a single plot) (Guimbaud et al., submitted). The largest global uncertainty on individual flux is 10%, due to the uncertainty on the volume of the chamber (<8%, because of the vegetation present inside) from which the mean height is derived and due to the absolute accuracy on concentrations (<6%).

When CH₄ accumulation is measured with a closed chamber, bubbling of CH₄ is a sudden event causing the breakdown of the diffusion slope. In order to separate bubbling events from the diffusion process of CH₄ emission, the differences in CH₄ concentration at times t_i and t_(i-1) were calculated (Fig. 1). The flat background corresponds to emission through diffusion and plant-transport, whereas spikes reflect bubbles and can be seen as outliers compared to the background line. These outliers were identified using plots of measured versus normal theoretical values (Quinn and Keough 2002) and the bubble event was clearly identified. The bubble contribution (Table 1) corresponds to the total amount of CH₄ released through bubbling divided by the entire time of the flux measurements, which gives the contribution of bubbling to the total CH₄ emission (Christensen et al. 2003). The instantaneous emissions (Table 2) correspond to the amount of CH₄ released during a single bubbling event divided by the time of this single event.

3 Results and discussion

In March, measurements in the *Sphagnum cuspidatum* and *Betula* plots were linear when no chamber artefacts occurs (more than 80% of the case). The slope was calculated using the linear regression of the curve (Fig. 2ab). In contrary, the level of CH₄ concentrations reached in the *Eriophorum* plot were much higher (5 to 25 ppm; Fig. 3) due to the presence of bubbling events in comparison to *Sphagnum cuspidatum* and *Betula* plots (2.5 ppm; Fig. 2). Thus, possible inhibition of the natural flux may occur during accumulation of CH₄ in the headspace of the chamber for *Eriophorum* plots. To test such an effect, the diffusive flux was calculated using both the linear and the exponential method (Table 2). The data corresponding to bubbles were removed and the time and the concentrations were adjusted to obtain a continuous curve to which was fitted the linear and the exponential model. The results showed that the March diffusive flux, with lower concentration than in May, was best described by the linear method, whereas the May fluxes (both day- and nighttime), with the highest level of CH₄ concentration were best described by the exponential method. This suggests that inhibition in high level of CH₄ concentration (>7 ppm) does occur. These results show that the SPIRIT is able (i) to measure CH₄ fluxes in different types of vegetation with different efflux pathway (diffusion-plant transport and bubbling) and (ii) to detect and record inhibition effect and apply the most efficient slope calculation method.

The values of CH₄ emissions measured in la Guette peatland are in the range of previously published data (e.g., Hamilton et al. 1994; Christensen et al. 2003; Pelletier et al. 2007; McEnroe et al. 2009; Fig.2, Table 1). CH₄ emission was lower for *Betula*, where the water table was lower (~-7.5 cm below surface), than for *Sphagnum cuspidatum*, where the water table was higher (~-5.5 cm below surface) (Fig.2). Although these data were obtained only on one date, they are in agreement with previous works demonstrating the relationship of CH₄ emissions and water table depth (i.e. Dinsmore, 2009). Anaerobic conditions of hummock favour methanotrophy and therefore reduce the amount of CH₄ emitted to the atmosphere. In the *Eriophorum* plot, the wettest of all plots, the high emissions in May fall within the upper range of reported values for CH₄ (McEnroe et al., 2009). The CH₄ emissions were measured in an artificial pool created in 2002 by the manager of the site as a way to renew the vegetation of this invaded peatland. In such wet plot, ebullition is suspected to be a major route of CH₄ efflux to the atmosphere (Hendricks et al, 2010).

With SPIRIT, bubble events were clearly distinguished from diffusive phases and both phenomena were precisely quantified (see Figs. 1 and 3, Table 2). Although bubbles are very sudden, they can be the major route of CH₄ flux to the atmosphere (McEnroe et al. 2009). The contribution of *in situ* bubbling and instantaneous emissions fall within the range of those estimated in the laboratory by Christensen et al. (2003; Table 1), who measured instantaneous CH₄ emissions up to 1000 mg CH₄-C m⁻² h⁻¹. In a Canadian peatland, Pelletier et al. (2007) measured CH₄ emissions as high as 250 mg CH₄-C m⁻² h⁻¹ with the closed chamber technique and using gas chromatography (one sample every 15 minutes for 1 hour). Although this method is less efficient in detecting sudden bubbling events, their high emission values probably reflect frequent bubbling events, similar in magnitude to our results, occurring between diffusion phases.

Both bubbling and diffusion were lower in March than in May (Fig. 3; Table 2). In May, when the conditions are more favourable for methanogenesis (higher temperature, better carbon source through increased primary production), more CH₄ is produced and therefore more CH₄ is emitted than in March (Avery et al. 2003;

Dinsmore et al. 2009). Furthermore, as the temperature is higher, gases are less soluble and CH₄ via bubbling and diffusion may be released faster than earlier in the season (Fechner-Levy and Hemond 1996; Comas et al. 2008).

In May, emissions of CH₄ from bubbles were higher than diffusion during nighttime compared to daytime (see Table 1). The atmospheric pressure was lower during the day than during the night (1004.2 hPa and 1011.3 hPa respectively). This is in apparent contradiction with previous work which suggested that decreasing atmospheric pressure may favour ebullition (Fechner-Levy and Hemond 1996; Tokida et al. 2007). Further studies are required to assess the relationship between CH₄ emission through bubbling and atmospheric pressure variation.

In La Guette peatland, SPIRIT measurements in *Sphagnum* and *Betula* plots did not show any bubbling events (Fig. 2). Bubbling depends on CH₄ concentration in pore water. The emission through vascular plants can reduce the CH₄ dissolved in water and thus prevent the formation of bubbles. The biomass in the *Eriophorum* plot was low (few individuals were present and covered no more than 20% of the sampling plot). If the biomass increases, then emission through bubbles may decrease. As the plant biomass was low, the clogging of bubbles in porous peat materials may explain the observation, as the fibrous nature of peat restrains bubbling (Kellner et al. 2004). This result suggests that the sensitivity to atmospheric pressure variations may be higher in open water sites than in vegetated sites. This supports the suggestions by Tokida et al. (2007) that CH₄ ebullition in specific areas of peatlands, namely the wettest areas, is a major route for CH₄ emissions. Therefore, measurements of CH₄ fluxes that did not take this route into account would greatly underestimate CH₄ emissions.

In conclusion, the results of this article suggest that more attention needs to be paid to CH₄ emissions through bubbles in wet areas such as natural pools or artificial bare peat during both daytime and nighttime, in order to achieve more accurate estimations of CH₄ flux at the ecosystem level. The characteristics and the proven *in situ* effectiveness of SPIRIT would allow the investigation of the relationship between *in situ* CH₄ flux and atmospheric pressure.

Acknowledgements This paper is a contribution of the Observatoire des Sciences de l'Univers en region Centre (OSUC). The authors would like to thank the Conseil Général du Loiret and the SPATIOFLUX project for financial support, the city council of Neuvy-sur-Barangeon and the Communauté de Communes des Villages de la Forêt that gave permission for access to the peatland. They also gratefully acknowledge the technical assistance provided by G. Chalumeau, S. Chevrier and L. Pomathiod from LPC2E in the field, and M. Chartier for his involvement in the development and operability of SPIRIT.

References

- Avery GB, Shannon RD, White JR, Martens CS, Alperin MJ (2003) Controls on methane production in a tidal freshwater estuary and a peatland: methane production *via* acetate and CO₂ reduction. *Biogeochemistry* 62:19–37
- Christensen TR, Panikov N, Mastepanov M, Joabsson A, Stewart A, Öquist M, Sommerkorn M, Reynaud S, Svensson B (2003) Biotic controls on CO₂ and CH₄ exchange in wetlands—a closed environment study. *Biogeochemistry* 64:337–354

- Comas X, Slater L, Reeve A (2008) Seasonal geophysical monitoring of biogenic gases in a northern peatland: implications for temporal and spatial variability in free phase gas production rates. *J Geophys Res* 113:G01012. doi:10.1029/2007JG000575
- Davidson EA, Savage K, Verchot LV, Navarro R (2002) Minimizing artefacts and biases in chamber based measurements of soil respiration, *Agricultural and Forest Meteorology* 113: 21-37
- Dinsmore KJ, Skiba UM, Billett MF, Rees RM, Drewer J (2009) Spatial and temporal variability in CH₄ and N₂O fluxes from a Scottish ombrotrophic peatland: implications for modelling upscaling. *Soil Biol Biochem* 41:1315–1323
- Fechner-Levy EJ, Hemond HF (1996) Trapped methane volume and potential effects on methane ebullition in a northern peatland. *Limnol Oceanogr* 41:1375–1383
- Gogo S, Laggoun-Défarge F, Delarue F, Lottier N (in press) Invasion of a Sphagnum-peatland by *Betula* spp and *Molinia caerulea* impacts organic matter biochemistry. Implications for carbon and nutrient cycling. *Biogeochemistry*. doi: 10.1007/s10533-010-9433-6
- Guimbaud C, Catoire V, Gogo S, Robert C, Laggoun-Défarge F, Chartier M, Grossel A, Albéric P, Pomathiod L, Nicoullaud B, Richard G (submitted) A portable infrared laser spectrometer for field measurements of trace gases, *Measurement Science and Technology*.
- Hamilton JD, Kelly CA, Rudd JWM, Hesslein RH, Roulet N (1994) Flux to the atmosphere of CH₄ and CO₂ from wetland ponds on the Hudson Bay lowlands (HBLs). *J Geophys Res* 99:1495–1510
- Hendriks DMD, Van Huissteden J, Dolman AJ (2010) Multi-technique assessment of spatial and temporal variability of methane fluxes in a peat meadow. *Agric. For. Meteorol.* 150: 757-774.
- Huret N, Pirre M, Hauchecorne A, Robert C, Catoire V (2006) On the vertical structure of the stratosphere at midlatitudes during the first stage of the polar vortex formation and in the polar region in the presence of a large mesospheric descent. *J Geophys Res* 111:D06111. doi:10.1029/2005JD006102
- Hutchinson GL, Livingston GP (2001) Vents and seals in non-steady-state chambers used for measuring gas exchange between soil and the atmosphere. *Eur. J. Soil Sci.* 52: 675-682
- Joly L, Robert C, Parvite B, Catoire V, Durry G, Richard G, Nicoullaud B, Zéninari V (2008) Development of a spectrometer using a continuous wave distributed feedback quantum cascade laser operating at room temperature for the simultaneous analysis of N₂O and CH₄ in the Earth's atmosphere. *Appl Optics* 47:1206–1214
- Kellner E, Price JS and Waddington JM (2004) Pressure variations in peat as a result of gas bubble dynamics. *Hydrol Process* 18:2599–2605
- Kroon PS, Hensen A, Van den Bulk WCM, Jongejan PAC, Vermeulen AT (2008) The importance of reducing the systematic error due to non-linearity in N₂O flux measurements by static chambers. *Nutr. Cycl. Agroecosyst.* 82: 175–186: DOI:10.1007/s10705-008-9179-x.
- McEnroe NA, Roulet NT, Moore TR, Garneau M (2009) Do pool surface and depth control CO₂ and CH₄ fluxes from an ombrotrophic raised bog, James Bay, Canada? *J Geophys Res* 114:G01001. doi:10.1029/2007JG000639
- Mébarki Y, Catoire V, Huret N, Berthet G, Robert C, Poulet G (2010) More evidence for very short-lived substance contribution to stratospheric chlorine inferred from HCl balloon-borne in situ measurements in the tropics. *Atmos Chem Phys* 10:1–13

- Moreau G, Robert C, Catoire V, Chartier M, Camy-Peyret C, Huret N, Pirre M, Pomathiod L, Chalumeau G (2005) SPIRALE: A multispecies in situ balloon-borne experiment with six tunable diode laser spectrometers. *Appl Opt* 44:5972–5989
- Pelletier L, Moore TR, Roulet NT, Garneau M, Beaulieu-Audy V (2007) Methane fluxes from three peatlands in the La Grande Rivière watershed, James Bay lowland, Canada. *J Geophys Res* 112:G01018. doi:10.1029/2006JG000216
- Pirre M, Pisso I, Marécal V, Catoire V, Mébarki Y, Robert C (2008) Intrusion of recent air in midlatitude stratosphere revealed by in situ tracer measurements and trajectory calculations. *J Geophys Res* 113:D11302. doi: 10.1029/2007JD009188
- Quinn GP, Keough MJ (2002) *Experimental design and data analysis for biologists*. Cambridge University Press, Cambridge
- Renard J-B, Berthet G, Brogniez C, Catoire V, Fussen D, Goutail F, Oelhaf H, Pommereau J-P, Roscoe HK, Wetzel G, Chartier M, Robert C, Balois J-Y, Verwaerde C, Auriol F, François P, Gaubicher B, and Wursteisen P (2008) Validation of GOMOS-Envisat vertical profiles of O₃, NO₂, NO₃, and aerosol extinction using balloon-borne instruments and analysis of the retrievals. *J Geophys Res* 113:A02302. doi:10.1029/2007JA012345
- Robert C (2007) Simple, stable and compact multiple-reflection optical cell for very long optical paths. *Appl Optics* 46:5408–5418
- Rochette P, Eriksen-Hamel NS (2008) Chamber measurements of soil nitrous oxide flux: are absolute values reliable? *Soil Sci. Soc. Am. J.* 72: 331-342.
- Rothman LS, Jacquemart D, Barbe A et al (2005) The HITRAN 2004 molecular spectroscopic database. *J Quant Spectrosc Ra* 96:139–204
- Schrier-Ujil AP, Kroon PS, Hensen A, Leffelaar PA, Berendse F, Veenendaal EM (2010) Comparison of chamber and eddy covariance-based CO₂ and CH₄ emission estimates in a heterogeneous grass ecosystem on peat. *Agric. For. Meteorol.* 150: 825-831.
- Ström L, Mastepanov M, Christensen TR (2005) Species-specific effects of vascular plants on carbon turnover and methane emissions from wetlands. *Biogeochemistry* 75:65–82
- Tokida T, Miyazaki T, Mizoguchi M, Nagata O, Takakai F, Kagemoto A, Hatano R (2007) Falling atmospheric pressure as a trigger for methane ebullition from peatland. *Global Biogeochem Cy* 21:GB2003. doi:10.1029/2006GB002790

Table captions

Table 1 Total CH₄ emissions in la Guette peatland, contributions of the different pathways to the total (mg CH₄-C m⁻²h⁻¹) and percentage of CH₄ emitted through bubbles. Comparison with Christensen et al. (2003)

Table 2 Comparison between linear and exponential method in calculating the slope of CH₄ concentration increase within the chamber in March (daytime) and May (day- and nighttime)

Figure captions

Fig. 1 Difference over time (Universal Time: UT) in CH₄ concentration ($t_i - t_{(i-1)}$) showing bubbling events (arrows) during diffusive background (May – daytime)

Fig. 2 Examples of CH₄ accumulation over time (Universal Time: UT) in ppb in the closed chamber in March daytime: in a *Sphagnum cuspidatum* plot (a) and in a *Betula* spp plot (b) in la Guette peatland. The data between the two arrows are used in the calculation of the fluxes. The two measurements in the same *S. cuspidatum* plot show a good repeatability. No bubbles were observed.

Fig; 3 CH₄ accumulation over time (Universal Time: UT) in ppb in the closed chamber in March daytime, May daytime and May nighttime. The arrows correspond to detected bubbling events. Note that in comparison with Figs 3b and 3c, in Fig. 3a the scale of the X axis is about 4 times longer and the scale of the Y axis is 3 times lower.

Table 1

	this study			Christensen et al (2003)			
	March 2009 - daytime	May 2009 - daytime	May 2009 - nighttime	Holmeja	Kopparås 1	Kopparås 2	Stordalen
Total emission	2.8	44.7	104	24.6	9.2	5.9	12.6
Diffusion contribution	1.7	20.3	34.7	17.5	4.5	4.4	10.4
Bubble contribution	1.1	24.5	68.9	7.1	4.7	1.5	2.1
% of CH ₄ emitted as bubbles	40.7	54.7	66.5	28.8	51.5	25.8	17.0

Table 2

	Method	R ²	dC/dt (ppb s ⁻¹)
March - daytime	Linear	99.7	1.74
	Exponential	99.5	1.89
May - daytime	Linear	97.9	18.5
	Exponential	99.8	31.5
May - nighttime	Linear	99.0	53.1
	Exponential	99.3	67.0